


ACROSS

- 1. Making slight adjustments to your diet may give you more _____ and prevent weight gain or illness.
- 3. Take frequent, short ____ stretch and get your blood flowing throughout the day.
- 5. Plant-based proteins like beans and soy add _____ to your meal.
- 6. Exercising 30 minutes a day, five days a week can significantly improve your _____ and prevent weight gain.
- 9. Store medications in their original containers and keep them up, away and out of sight-especially
- 12. When shopping, look for products that name a whole grain ___ first on the list.
- 13. An estimated 1.2 million emergency room visits in 2009 were related to prescription

NATIONAL OF SAFETY OF MONTH OF

National Safety Council 1121 SPRING LAKE DRIVE

ITASCA, IL 60143-3201 (800) 621-7619

NSC-ORG

DOWN

- 1. Overdose deaths from prescription painkillers are reaching levels.
- 2. If your doctor prescribes you painkillers, be sure ___ labels carefully and take only as
- 4. Choose lean cuts of meat like _____ and chicken breast.
- 7. Never share your _____ with someone else.

- 8. Top baked potatoes with low-fat _____ instead of sour cream.
- 10. Properly dispose of unwanted medications, especially painkillers, to prevent theft or _____ by
- 11. If you live close to your job, make an effort to ____ to work.